

Appendix C

V8 City Proposed.cel

V8 CITY PROPOSED.CEL


NAME: BMP2


DESCRIPTION: BEST MANAGEMENT


PRACTICE 2


NAME: CAUTION CALLOUT

DESCRIPTION: CAUTION CALLOUT


City-wide CADD Standards


City-wide CADD Standards


City-wide CADD Standards


City-wide CADD Standards

